

# Publication List

Cameron H. G. Wright, Ph.D., P.E.

## References

- [1] S. F. Barrett, M. J. Wilcox, T. E. Olson, D. J. Pack, and C. H. G. Wright, "Modelling a parallel l4 neuron array of the fly (*musca domestica*) vision system with a sequential processor," *ISA Biomedical Sciences Instrumentation*, vol. 38, pp. 477–482, Apr. 2002.
- [2] S. F. Barrett, M. J. Wilcox, T. E. Olson, D. J. Pack, and C. H. G. Wright, "Modelling a parallel l4 neuron array of the fly (*musca domestica*) vision system with a sequential processor," in *Proceedings of the 39th Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 2002.
- [3] S. F. Barrett, C. H. G. Wright, and A. J. Welch, "Laser ophthalmology," in *Medical Applications of Lasers* (D. R. Vij and K. Mahesh, eds.), ch. 3, pp. 59–89, Kluwer Academic Publishers, 2002.
- [4] M. G. Morrow, T. B. Welch, and C. H. G. Wright, "A tool for real-time DSP demonstration and experimentation," in *Proceedings of the 10th IEEE Digital Signal Processing Workshop*, (Pine Mountain, GA (USA)), Oct. 2002. Paper 4.8.
- [5] E. Naess, T. Molvik, D. Ludwig, S. F. Barrett, S. Legowski, C. H. G. Wright, and P. W. de Graaf, "Computer-assisted laser photocoagulation of the retina: A hybrid tracking approach," *SPIE J. Biomed. Opt.*, vol. 7, pp. 1–11, Apr. 2002.
- [6] D. J. Pack and C. H. G. Wright, "Object recognition of occluded targets using a subspace graph search method," in *Proceedings of the 6th World Multiconference on Systemics, Cybernetics and Informatics (SCI 2002)*, (Orlando, FL), International Institute of Informatics and Systemics, July 2002.
- [7] D. E. Peterson and C. H. G. Wright, eds., *Introduction to Electrical Engineering*. Government Printing Office, U.S. Air Force Academy, 2nd ed., 2002.
- [8] K. E. Wage, J. R. Buck, T. B. Welch, and C. H. G. Wright, "The signals and systems concept inventory," in *Proceedings of the 2002 ASEE Annual Conference*, (Montréal, Québec, Canada), June 2002.
- [9] K. E. Wage, J. R. Buck, T. B. Welch, and C. H. G. Wright, "The continuous time signals and systems concept inventory," in *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, vol. IV, pp. 4112–4115, IEEE, May 2002. Paper 2985.
- [10] K. E. Wage, J. R. Buck, T. B. Welch, and C. H. G. Wright, "Testing and validation of the signals and systems concept inventory," in *Proceedings of the 10th IEEE Digital Signal Processing Workshop*, (Pine Mountain, GA (USA)), Oct. 2002. Paper 4.6.
- [11] T. B. Welch, D. M. Etter, C. H. G. Wright, M. G. Morrow, and G. J. Twohig, "Experiencing DSP hardware prior to a DSP course," in *Proceedings of the 10th IEEE Digital Signal Processing Workshop*, (Pine Mountain, GA (USA)), Oct. 2002. Paper 8.5.
- [12] C. H. G. Wright, T. B. Welch, D. M. Etter, and M. G. Morrow, "Teaching DSP: Bridging the gap from theory to real-time hardware," in *Proceedings of the 2002 ASEE Annual Conference*, (Montréal, Québec, Canada), June 2002.
- [13] C. H. G. Wright, T. B. Welch, D. M. Etter, and M. G. Morrow, "A systematic model for teaching DSP," in *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, vol. IV, pp. 4140–4143, May 2002. Paper 3243.

- [14] C. H. G. Wright, T. B. Welch, D. M. Etter, and M. G. Morrow, "Teaching hardware-based DSP: Theory to practice," in *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, vol. IV, pp. 4148–4151, May 2002. Paper 4024 (invited).
- [15] C. H. G. Wright, S. F. Barrett, and A. J. Welch, "Laser-tissue interaction," in *Medical Applications of Lasers* (D. R. Vij and K. Mahesh, eds.), ch. 2, pp. 21–58, Kluwer Academic Publishers, 2002.
- [16] G. W. P. York, C. H. G. Wright, M. G. Morrow, and T. B. Welch, "Teaching real-time sonar with the C6711 DSK and MATLAB," *ASEE Comput. Educ. J.*, vol. XII, pp. 79–87, July 2002.
- [17] S. F. Barrett, C. H. G. Wright, H. Zwick, M. Wilcox, B. A. Rockwell, and E. Naess, "Efficiently tracking a moving object in two-dimensional image space," *SPIE Journal of Electronic Imaging*, vol. 10, pp. 785–793, July 2001.
- [18] M. G. Morrow, T. B. Welch, C. H. G. Wright, and G. W. P. York, "Demonstration platform for real-time beam-forming," in *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, May 2001. Paper 1146.
- [19] M. G. Morrow, T. B. Welch, and C. H. G. Wright, "An introduction to hardware-based DSP using winDSK6," in *Proceedings of the 2001 ASEE Annual Conference*, (Albuquerque, NM), June 2001. Session 1320.
- [20] E. Naess, T. Molvik, S. F. Barrett, C. H. G. Wright, and P. W. de Graaf, "Irradiation control parameters for computer-assisted laser photocoagulation of the retina," in *Proceedings of the SPIE International Symposium on Biomedical Optics*, (San Jose, CA), Jan. 2001. Paper 4245-04.
- [21] T. B. Welch, M. G. Morrow, and C. H. G. Wright, "Teaching practical hands-on DSP with MATLAB and the C31 DSK," *ASEE Comput. Educ. J.*, vol. XI, pp. 13–20, Apr. 2001.
- [22] T. B. Welch, C. T. Field, and C. H. G. Wright, "A signal analyzer for teaching signals and systems," in *Proceedings of the 2001 ASEE Annual Conference*, (Albuquerque, NM), June 2001. Session 2793.
- [23] C. H. G. Wright, S. F. Barrett, and P. W. de Graaf, "Determining laser dosimetry for consistent retinal photocoagulation," *ISA Biomedical Sciences Instrumentation*, vol. 37, pp. 197–202, Apr. 2001.
- [24] C. H. G. Wright, S. F. Barrett, and P. W. de Graaf, "Determining laser dosimetry for consistent retinal photocoagulation," in *Proceedings of the 38th Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 2001.
- [25] C. H. G. Wright, T. B. Welch, and M. G. Morrow, "Teaching transfer functions with MATLAB and real-time DSP," in *Proceedings of the 2001 ASEE Annual Conference*, (Albuquerque, NM), June 2001. Session 1320.
- [26] G. W. P. York, M. G. Morrow, T. B. Welch, and C. H. G. Wright, "Teaching real-time sonar with the C6711 DSK and MATLAB," in *Proceedings of the 2001 ASEE Annual Conference*, (Albuquerque, NM), June 2001. Session 1320.
- [27] S. F. Barrett, C. H. G. Wright, and P. W. de Graaf, "Hybrid Digital/Analog tracking system," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 3911-21)*, (San Jose, CA), Jan. 2000.
- [28] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "Deriving irradiation control parameters for laser photocoagulation on the retina," *ISA Biomedical Sciences Instrumentation*, vol. 36, pp. 39–44, Apr. 2000.
- [29] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "Deriving irradiation control parameters for laser photocoagulation on the retina," in *Proceedings of the 37th Rocky Mountain Bioengineering Symposium*, (Colorado Springs, CO), Apr. 2000.
- [30] M. G. Morrow, T. B. Welch, and C. H. G. Wright, "An inexpensive software tool for teaching real-time DSP," in *Proceedings of the 1st IEEE DSP in Education Workshop*, (Hunt, TX), IEEE Signal Processing Society, Oct. 2000.
- [31] E. G. Royer, C. H. G. Wright, and D. E. Peterson, "Assessment for engineering programs," in *Proceedings of the 2000 ASEE Annual Conference*, (St. Louis, MO), June 2000. Session 2793.

- [32] E. G. Royer, C. H. G. Wright, and D. E. Peterson, "Assessment for electrical engineering programs: Processes implemented at the United States Air Force Academy," *IEEE Transactions on Education*, vol. 43, pp. 159–163, May 2000.
- [33] T. B. Welch, M. G. Morrow, and C. H. G. Wright, "Teaching practical hands-on DSP with MATLAB and the C31 DSK," in *Proceedings of the 2000 ASEE Annual Conference*, (St. Louis, MO), June 2000. Paper 1320-03.
- [34] T. B. Welch, C. H. G. Wright, and M. G. Morrow, "Poles and zeroes and MATLAB, oh my!," *ASEE Comput. Educ. J.*, vol. X, pp. 70–72, Apr. 2000.
- [35] C. H. G. Wright, S. F. Barrett, R. D. Ferguson, H. G. Rylander III, and A. J. Welch, "Initial *in vivo* results of a hybrid retinal photocoagulation system," *SPIE J. Biomed. Opt.*, vol. 5, pp. 56–61, Jan. 2000.
- [36] C. H. G. Wright, T. B. Welch, M. G. Morrow, and W. J. Gomes III, "Teaching real-world DSP using MATLAB and the TMS320C31 DSK," *ASEE Comput. Educ. J.*, vol. X, pp. 28–35, Jan. 2000.
- [37] S. F. Barrett, D. J. Pack, G. W. P. York, P. J. Neal, R. D. Fogg, E. K. Doskocz, S. A. Stefanov, P. C. Neal, C. H. G. Wright, and A. R. Klayton, "Student-centered educational tools for the digital systems curriculum," *ASEE Comput. Educ. J.*, vol. IX, pp. 6–11, Jan–Mar 1999.
- [38] S. F. Barrett, P. W. de Graaf, and C. H. G. Wright, "Hybrid tracking system for retinal photocoagulation: Prototype II," *ISA Biomedical Sciences Instrumentation*, vol. 35, pp. 259–264, Apr. 1999.
- [39] S. F. Barrett, P. W. de Graaf, and C. H. G. Wright, "Hybrid tracking system for retinal photocoagulation: Prototype II," in *Proceedings of the 36th Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1999.
- [40] P. W. de Graaf, T. B. Welch, and C. H. G. Wright, "Evaluating and improving students' technical presentation skills," in *Proceedings of the 1999 ASEE Annual Conference*, (Charlotte, NC), June 1999. Paper 2532-02.
- [41] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "A method to control irradiation time for laser photocoagulation of the retina: Part II," *ISA Biomedical Sciences Instrumentation*, vol. 35, pp. 159–163, Apr. 1999.
- [42] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "A method to control irradiation time for laser photocoagulation of the retina: Part II," in *Proceedings of the 36th Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1999.
- [43] T. B. Welch, C. H. G. Wright, and M. G. Morrow, "Poles and zeroes and MATLAB, oh my!," in *Proceedings of the 1999 ASEE Annual Conference*, (Charlotte, NC), June 1999. Paper 1320-02.
- [44] T. B. Welch, B. Jenkins, and C. H. G. Wright, "Computer interfaces for teaching the Nintendo generation," in *Proceedings of the 1999 ASEE Annual Conference*, (Charlotte, NC), June 1999. Paper 3532-02.
- [45] C. H. G. Wright, T. B. Welch, M. G. Morrow, and W. J. Gomes III, "Teaching real-world DSP using MATLAB and the TMS320C31 DSK," in *Proceedings of the 1999 ASEE Annual Conference*, (Charlotte, NC), June 1999. Paper 1320-06.
- [46] C. H. G. Wright and T. B. Welch, "Teaching real-world DSP using MATLAB," *ASEE Comput. Educ. J.*, vol. IX, pp. 1–5, Jan–Mar 1999.
- [47] C. H. G. Wright and T. B. Welch, "Teaching DSP concepts using MATLAB and the TMS320C31 DSK," in *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, Mar. 1999. Paper 1778.
- [48] C. H. G. Wright, P. W. de Graaf, and S. F. Barrett, "Signal processing for robotically assisted laser photocoagulation of the retina," in *Proceedings of the SPIE International Society for Optical Engineering Annual Conference*, July 1999. Paper 3809-20.
- [49] S. F. Barrett, D. J. Pack, C. H. G. Wright, S. A. Stefanov, P. C. Neal, and A. R. Klayton, "Innovative student-centered educational tools for the computer engineering curriculum," in *Proceedings of the 1998 ASEE Annual Conference*, (Seattle, WA), June 1998. Paper 1620-01.

- [50] P. W. de Graaf, C. H. G. Wright, M. J. Walker, and T. B. Welch, "An integrated approach to teaching engineering courses," in *Proceedings of the 1998 ASEE Annual Conference*, (Seattle, WA), June 1998. Paper 1232-05.
- [51] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "A method to control irradiation time for laser photocoagulation of the retina," *ISA Biomedical Sciences Instrumentation*, vol. 34, pp. 82–86, Apr. 1998.
- [52] P. W. de Graaf, S. F. Barrett, and C. H. G. Wright, "A method to control irradiation time for laser photocoagulation of the retina," in *Proceedings of the 35th Annual Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1998.
- [53] E. D. Oberg, S. F. Barrett, and C. H. G. Wright, "The development of a hybrid analog/digital retinal surgical laser system," *ISA Biomedical Sciences Instrumentation*, vol. 34, pp. 224–228, Apr. 1998.
- [54] E. D. Oberg, S. F. Barrett, and C. H. G. Wright, "The development of a hybrid analog/digital retinal surgical laser system," in *Proceedings of the 35th Annual Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1998.
- [55] C. H. G. Wright and T. B. Welch, "Teaching real-world DSP using MATLAB," in *Proceedings of the 1998 ASEE Annual Conference*, (Seattle, WA), June 1998. Paper 1220-03.
- [56] C. H. G. Wright, E. D. Oberg, and S. F. Barrett, "Integration of analog and digital retinal tracking and coagulation subsystems," *ISA Biomedical Sciences Instrumentation*, vol. 34, pp. 229–234, Apr. 1998.
- [57] C. H. G. Wright, "Software review: MATLAB 5.2," *IEEE Circuits and Devices*, vol. 14, pp. 41–42, Nov. 1998.
- [58] C. H. G. Wright, E. D. Oberg, and S. F. Barrett, "Integration of analog and digital retinal tracking and coagulation subsystems," in *Proceedings of the 35th Annual Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1998.
- [59] C. Wright, E. Oberg, and S. Barrett, "Hybrid retinal tracking and coagulation system," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 3246)*, pp. 185–191, Jan. 1998.
- [60] S. Barrett, C. Wright, E. Oberg, B. Rockwell, C. Cain, H. Rylander III, and A. Welch, "Automated hybrid retinal surgical system for laser photocoagulation," in *Proceedings of the Advanced Technology Applications to Combat Casualty Care (ATACCC '97)*, (Fort Walton Beach, FL), May 1997. Invited Paper.
- [61] S. F. Barrett, C. H. G. Wright, E. D. Oberg, B. A. Rockwell, C. P. Cain, H. G. Rylander III, and A. J. Welch, "Digital imaging-based retinal photocoagulation system," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 2971)*, (San Jose, CA), pp. 118–128, Feb. 1997.
- [62] S. F. Barrett, C. H. G. Wright, E. D. Oberg, B. A. Rockwell, C. P. Cain, H. G. Rylander III, and A. J. Welch, "Digital integrated retinal surgical laser system," *ISA Biomedical Sciences Instrumentation*, vol. 33, pp. 354–359, Apr. 1997.
- [63] S. F. Barrett, C. H. G. Wright, E. D. Oberg, B. A. Rockwell, C. P. Cain, H. G. Rylander III, and A. J. Welch, "Digital integrated retinal surgical laser system," in *Proceedings of the 34th Annual Rocky Mountain Bioengineering Symposium*, (Dayton, OH), Apr. 1997.
- [64] E. D. Oberg, S. F. Barrett, and C. H. G. Wright, "Development of an integrated automated retinal surgical laser system," *ISA Biomedical Sciences Instrumentation*, vol. 33, pp. 77–81, Apr. 1997.
- [65] E. D. Oberg, S. F. Barrett, and C. H. G. Wright, "Development of an integrated automated retinal surgical laser system," in *Proceedings of the 34th Annual Rocky Mountain Bioengineering Symposium*, (Dayton, OH), Apr. 1997.
- [66] C. H. G. Wright, R. D. Ferguson, S. F. Barrett, H. G. Rylander III, A. J. Welch, and E. D. Oberg, "Hybrid retinal photocoagulation system using analog tracking," *ISA Biomedical Sciences Instrumentation*, vol. 33, pp. 366–371, Apr. 1997.
- [67] C. H. G. Wright, R. D. Ferguson, H. G. Rylander III, A. J. Welch, and S. F. Barrett, "Hybrid approach to retinal tracking and laser aiming for photocoagulation," *SPIE J. Biomed. Opt.*, vol. 2, pp. 195–203, Apr. 1997.

- [68] C. H. G. Wright, R. D. Ferguson, S. F. Barrett, H. G. Rylander III, A. J. Welch, and E. D. Oberg, "Hybrid retinal photocoagulation system using analog tracking," in *Proceedings of the 34th Annual Rocky Mountain Bioengineering Symposium*, (Dayton, OH), Apr. 1997.
- [69] C. H. G. Wright, S. F. Barrett, R. D. Ferguson, H. G. Rylander III, and A. J. Welch, "Hybrid retinal photocoagulation system," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 2971)*, (San Jose, CA), pp. 106–117, Feb. 1997.
- [70] C. Wright, D. Peterson, P. Neal, and C. Lynch, "The effect of study journals on student performance in an electrical engineering course," in *Proceedings of the ASEE Annual Conference (paper 3232-02)*, June 1997.
- [71] S. F. Barrett, C. H. G. Wright, E. D. Oberg, R. D. Ferguson, B. A. Rockwell, C. P. Cain, H. G. Rylander III, and A. J. Welch, "Development of an integrated automated retinal surgical laser system," *ISA Biomedical Sciences Instrumentation*, vol. 32, pp. 215–224, Apr. 1996.
- [72] S. F. Barrett, C. H. G. Wright, M. R. Jerath, R. S. Lewis II, B. C. Dillard, H. G. Rylander III, and A. J. Welch, "Computer-aided retinal photocoagulation system," *SPIE J. Biomed. Opt.*, vol. 1, pp. 83–91, Jan. 1996.
- [73] S. F. Barrett, C. H. G. Wright, E. D. Oberg, R. D. Ferguson, B. A. Rockwell, C. P. Cain, H. G. Rylander III, and A. J. Welch, "Development of an integrated automated retinal surgical laser system," in *Proceedings of the 33rd Annual Rocky Mountain Bioengineering Symposium*, (Colorado Springs, CO), Apr. 1996.
- [74] S. F. Barrett, C. H. G. Wright, E. D. Oberg, B. A. Rockwell, C. P. Cain, M. R. Jerath, H. G. Rylander III, and A. J. Welch, "Integrated computer-aided retinal photocoagulation system," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 2673)*, (San Jose, CA), pp. 163–173, Feb. 1996.
- [75] R. D. Ferguson, C. H. G. Wright, S. F. Barrett, H. G. Rylander III, and A. J. Welch, "Hybrid tracking and control system for computer-aided retinal surgery," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 2673)*, (San Jose, CA), pp. 32–41, Feb. 1996.
- [76] C. H. G. Wright, J. K. Barton, D. E. Protsenko, H. G. Rylander III, and A. J. Welch, "Anomalous reflectance of laser-induced retinal lesions," *IEEE J. Special Topics Quant. Elect.*, vol. 2, pp. 1035–1040, Dec. 1996.
- [77] C. H. G. Wright, R. D. Ferguson, S. F. Barrett, H. G. Rylander III, and A. J. Welch, "Hybrid eye tracking for computer-aided retinal surgery," *ISA Biomedical Sciences Instrumentation*, vol. 32, pp. 225–235, Apr. 1996.
- [78] C. H. G. Wright, R. D. Ferguson, S. F. Barrett, H. G. Rylander III, and A. J. Welch, "Hybrid eye tracking for computer-aided retinal surgery," in *Proceedings of the 33rd Annual Rocky Mountain Bioengineering Symposium*, (Colorado Springs, CO), Apr. 1996.
- [79] C. H. G. Wright, "Tracking the moving retina: A hybrid digital/analog approach," in *Fourteenth Annual Houston Conference on Biomedical Engineering Research*, (Houston, TX), Houston Society for Engineering in Medicine and Biology, Feb. 1996.
- [80] C. H. G. Wright, *A Unified Design for the Image Processing, Tracking, and Control of a Real-Time Robotic Laser System for Ophthalmic Surgery*. Ph.D. dissertation, The University of Texas at Austin, Aug. 1996.
- [81] S. F. Barrett, C. H. G. Wright, M. R. Jerath, R. S. Lewis II, B. C. Dillard, H. G. Rylander III, and A. J. Welch, "Automated retinal robotic laser system," *ISA Biomedical Sciences Instrumentation*, vol. 31, pp. 88–94, Apr. 1995.
- [82] S. F. Barrett, C. H. G. Wright, M. R. Jerath, R. S. Lewis II, B. C. Dillard, H. G. Rylander III, and A. J. Welch, "Automated retinal robotic laser system," in *Proceedings of the 32nd Annual Rocky Mountain Bioengineering Symposium*, (Copper Mountain, CO), Apr. 1995.
- [83] S. F. Barrett, C. H. G. Wright, M. R. Jerath, R. S. Lewis, B. C. Dillard, H. G. Rylander III, and A. J. Welch, "Automated retinal robotic laser system instrumentation," in *Proceedings of the SPIE International Symposium on Biomedical Optics (SPIE 2396)*, (San Jose, CA), pp. 205–212, Feb. 1995. Invited paper.
- [84] S. F. Barrett, C. H. G. Wright, H. G. Rylander III, and A. J. Welch, "Automated placement of retinal laser lesions *in vivo*," in *Proceedings of the SPIE International Symposium on Lasers and Applications (SPIE 2374)*, (San Jose, CA), pp. 293–301, Feb. 1995.

- [85] C. H. G. Wright, *A Unified Design for the Image Processing, Tracking, and Control of a Real-Time Robotic Laser System for Ophthalmic Surgery*. Ph.D. research proposal, The University of Texas at Austin, Jan. 1995.
- [86] M. L. Brauer, C. H. G. Wright, and B. E. Mullins, eds., *Electrical Signals and Systems*. McGraw-Hill, 1994.
- [87] C. H. G. Wright, S. F. Barrett, M. R. Jerath, H. G. Rylander III, and A. J. Welch, "Retinal robotic laser system," in poster session at *1994 Gordon Conference on Lasers in Biology and Medicine*, (Meriden, NH), July 1994.
- [88] C. H. G. Wright, G. P. Heckert, and T. E. Bleier, "Near-term approach to data relay for satellites under test," *IEEE Trans. Aerosp. Elect. Syst.*, vol. AES-30, pp. 778–786, July 1994.
- [89] C. J. McCormack, A. S. Ali, R. L. Haupt, and C. H. G. Wright, "Computer supplements to engineering labs," *ASEE Comput. Educ. J.*, vol. III, pp. 58–62, Apr. 1993.
- [90] C. J. McCormack, A. S. Ali, R. L. Haupt, and C. H. G. Wright, "Computer supplements to engineering labs," in *Proceedings of the ASEE Annual Conference*, (Toledo, OH), June 1992.
- [91] S. V. Vaddiparty, K. M. Price, G. P. Heckert, and C. H. G. Wright, "Milsatcom intersatellite link architecture," in *Proceedings of the AIAA 14th International Communications Satellite Systems Conference*, (Washington, DC), Mar. 1992.
- [92] C. H. G. Wright and M. L. Brauer, "A top-down approach to teaching an introduction to electrical engineering," in *Proceedings of the IEEE/ASEE Frontiers in Education 22nd Annual Conference*, (Nashville, TN), Nov. 1992.
- [93] C. H. G. Wright and D. J. Aitken, "ASTRO: A computer-aided scheduling tool for operational satellite control," in *Proceedings of the Twenty-Eighth Space Congress of the Canaveral Council of Technical Societies*, (Cocoa Beach, FL), Apr. 1991.
- [94] C. H. G. Wright, G. P. Heckert, and T. E. Bleier, "Low-cost design approach for a space-based data relay," in *Proceedings of the IEEE Military Communications Conference*, (Fairfax, VA), Oct. 1991.
- [95] C. H. G. Wright and D. J. Aitken, "A human factors approach to range scheduling for satellite control," in *Proceedings of the NASA/USAF Space Operations, Applications, and Research Symposium*, (Albuquerque, NM), University of New Mexico, June 1990. Invited Paper.
- [96] C. H. G. Wright, E. J. Delp, and N. C. Gallagher, "Nonlinear target enhancement algorithms to counter the hostile nuclear environment," *IEEE Trans. Aerosp. Elect. Syst.*, vol. AES-26, pp. 122–145, Jan. 1990.
- [97] C. H. G. Wright and D. J. Aitken, "ASTRO: An optimized human-computer interface for satellite control network scheduling," in *Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics*, (Los Angeles, CA), Nov. 1990.
- [98] T. E. Bleier, G. P. Heckert, S. J. Jarzombek, H. Wolf, and C. H. G. Wright, "Opportunity for an X-band relay capability in support of the space test range," in *Proceedings of the 1989 IEEE Military Communications Conference*, (Boston, MA), Oct. 1989.
- [99] C. H. G. Wright, E. J. Delp, and N. C. Gallagher, "Morphological based target enhancement algorithms," in poster session at *IEEE 6th Workshop on Multidimensional Signal Processing*, (Monterey, CA), Sept. 1989.
- [100] C. H. G. Wright, E. J. Delp, and N. C. Gallagher, "Morphological based target enhancement algorithms to counter the hostile nuclear environment," in *Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics*, (Cambridge, MA), Nov. 1989.
- [101] C. H. G. Wright and E. J. Delp, "A study of target enhancement algorithms to counter the hostile nuclear environment," Tech. Rep. TR-EE 88-20, Purdue University, May 1988.
- [102] C. H. G. Wright, "A study of target image enhancement algorithms to counter the hostile nuclear environment," Master's thesis, Purdue University, 1988.
- [103] C. H. G. Wright, "VHSIC implementation of a MIL-STD-1750A computer," in plenary presentation at *VHSIC Signal Processing Seminar*, (Monterey, CA), Naval Postgraduate School, June 1986. Invited Paper.

- [104] C. H. G. Wright and T. B. Welch, "Teaching DSP concepts using MATLAB and the TMS320C5x," in *Proceedings of the 1998 Texas Instruments DSP Educators and Third-Party Conference*, (Houston, TX), August 6–8, 1998.
- [105] C. H. G. Wright, T. B. Welch, and M. G. Morrow, "Making DSP fun for students using MATLAB and the c31 DSK," in *Proceedings of the 1999 Texas Instruments DSP Educators and Third-Party Conference*, (Houston, TX), August 4–6, 1999.
- [106] M. G. Morrow, T. B. Welch, C. H. G. Wright, and G. York, "Teaching real-time beamforming with the C6211 DSK and MATLAB," in *Proceedings of the 2000 Texas Instruments DSP Educators and Third-Party Conference*, (Houston, TX), August 2–4, 2000.